GENCORP 4EROJET MARTIN MARIETTA # HYBRID PROPULSION TECHNOLOGY PROGRAM ## Phase I—Final Report ## **Volume I Executive Summary** **Contract NAS8-37775** (NASA-CR-183950) HYBRID PROPULSION TECHNOLOGY PROGRAM, PHASE 1. VOLUME 1: EXECUTIVE SUMMARY Final Report (Aerojet Solid Propulsion Co.) 24 p CSCL 21H N91-11054 Unclas 63/20 0279824 23 October 1989 National Aeronautics and Space Administration George C. Marshall Space Filght Center Marshall Space Flight Center, Alabama 35812 ## HYBRID PROPULSION TECHNOLOGY PROGRAM # Phase I—Final Report Volume I Executive Summary **Contract NAS8-37775** Prepared for: National Aeronautics and Space Administration George C. Marshall Space Flight Center Huntsville, AL 35812 Prepared by: Aerojet Solid Propulsion **Aerojet TechSystems** Martin Marietta Aerospace c/o Aerojet Solid Propulsion Box 15699C Sacramento, CA 95813-1699 #### **FOREWORD** This is the final report for Contract NAS 8-37775, a research technology study entitled "Hybrid Propulsion Technology Program Phase I." The study was performed for NASA-MSFC by Aerojet with vehicle effects analysis provided by Martin Marietta. This report has been assembled in two volumes for clarity. Volume I is an executive summary with an overview of the study program, methodology of trade studies, study results, and Phase II and III planning. Volume II is a compilation of detailed study charts with facing page annotation added as required for explanation. The NASA-MSFC Study Manager was Ben Shackelford. Bob Friedman was the Aerojet Program Manager, supported by Art Kobayashi, Technical Advisory Group Manager; Don Culver, Technical Manager; Bill Barnette and Larry Hoffman, Solid and Liquid Component Project Engineers, and Brian Strickfaden, Life Cycle Costing. Craig Hansen, of MMAG supported Aerojet with vehicle integration studies. The contract period of performance was 6 March 1989 through 23 October 1989. #### TABLE OF CONTENTS | | | | Page | |-------------|-------|--|------| | 1.0 | Intro | oduction | 1 | | | 1.1 | Program Philosophy | 1 | | | 1.2 | Results | 1 | | 2.0 | Stud | ly Program Methodology | 1 | | | 2.1 | Figure of Merit | 2 | | | 2.2 | Evaluation Process | 4 | | | 2.3 | HRB Concept Selection | 9 | | 3.0 | Con | cept Design | 9 | | 4.0 | | ning: Phase II - Technology Acquisition and
se III - Technology Demonstration | 14 | | | | LIST OF FIGURES | | | <u>Figu</u> | ıre_ | | Page | | | 1. | We Selected a New Optimized Hybrid Booster | 1 | | | 2. | We Have Applied Our Scoring to Existing and Future STS Boosters | 2 | | | 3. | Our Technical Approach is Powerful and Logical | 3 | | | 4. | We Established the Category Cost Relationships vs Number of Missions From the Baseline Life Cycle Cost | 4 | | | 5. | Our Five Step Methodology Uses Series and Parallel Processing as Appropriate | 4 | | | 6. | Aerojet Study Criteria Concur With NASA MSFC HRB Priorities | 4 | | | 7. | Task 3 Concept Selection Summary | 5 | | | 8. | HRP Concept Scoring | 6 | | | 9. | Our HRB Turbine Drive Cycle is Expander Bleed Burnoff Cycle (EBB) | 9 | | | 10. | Aerojet HRB TF Engine Concept Design Specification Summary | 10 | | | 11 | Our Design Provides Many Safety and Reliability Benefits -Safer Concept and Engine Out Operation | 11 | | | 12. | We Have Provided Lift Cycle Cost Benefits - Lowest Weight and
Simplest Concept | 12 | | | 13. | Payload Performance Benefits Are Derived From Our Design - Lowest
Weight and Highest Isp | 13 | | | 14. | The Design is Compatible With the Space Transportation System | 14 | | | 15. | SLSC HRB Features | 15 | | | 16 | We Have Selected and Prioritized Our HRB Technology | 16 | | | 17. | A Logical Scale-Up, Low Risk Approach to HRB Technology
Demonstration | 16 | #### 1.0 INTRODUCTION The study program described herein was contracted to evaluate concepts of hybrid propulsion, select the most optimum, and prepare a conceptual design package. Further, this study required preparation of a technology definition package to identify hybrid propulsion enabling technologies and planning to acquire that technology in Phase II and demonstrate that technology in Phase III. #### 1.1 PROGRAM PHILOSOPHY Our program was orientated to perform a study aligned with NASA priorities. The selection criteria were therefore prioritized as: - Flight safety and reliability - Low life cycle cost - Performançë - Other important criteria - Availability (development risk, etc.) - STS compatibility We evaluated two design philosophies for Hybrid Rocket Booster (HRB) selection, Figure 1. The first is an ASRM modified hybrid wherein as many components/designs as possible were used from the present ASRM design. The second was an entirely new hybrid optimized booster using ASRM criteria as a point of departure, i.e., diameter, thrust time curve, launch facilities, and external tank attach points. We selected the new design based on the logic of optimizing a hybrid booster to provide NASA with a next generation vehicle in lieu of an interim advancement over the ASRM. The enabling technologies for hybrid propulsion are applicable to either and vehicle design may be selected at a downstream point (Phase III) at NASA's discretion. Figure 1. We Selected a New Optimized Hybrid Booster #### 1.2 RESULTS The completion of these studies resulted in the chart shown in Figure 2, ranking the various concepts of boosters from the RSRM to a turbopump fed (TF) hybrid. The scoring resulting from our Figure of Merit (FOM) scoring system (see Section 2.1) clearly shows a natural growth path where the turbopump fed solid liquid staged combustion hybrid provides maximized payload, minimum GLOW, and the highest safety, reliability, and low life cycle costing. #### 2.0 STUDY PROGRAM METHODOLOGY We performed the study program in five logical steps based on the proven methodology Figure 2. We Have Applied Our Scoring to Existing and Future STS Boosters MSFC ALS engine program. The overall logic is shown in Figure 3. Beginning with the HRB requirements and using our liquid and solid rocket experience base we defined the screening criteria and the Figure of Merit (FOM) evaluation model. Then the HRB subsystem concepts were defined by logic matrices and concept lists. We were able to screen out unacceptable concepts and define acceptable candidates. Next we generated weights and cost data for these successful candidates. From this point the FOM provided data that allowed us to narrow down the concepts by selecting high scores. M13 HD-039 We then performed sensitivity and optimization studies and created a conceptual design incorporating the selected concepts. Finally, hybrid enabling technologies were identified and Technology Acquisition Plans (Phase II) and Demonstration Plans (Phase III) were defined. PF #### 2.1 FIGURE OF MERIT (FOM) Hyb The FOM is the heart of the selection process, and we selected a well defined method in use at Aerojet. Our assignment of a numerical rating system prior to concept/component selection precludes bias and provides selection #### 3.1 Concept Definition Figure 3. Our Technical Approach is Powerful and Logical data automatically. By this use of the FOM system, Aerojet was able to make selections without influence of personal preference. Using the baseline of the existing SRM program, five categories influencing the program were selected (Figure 4). The percentage each contributes to the whole is based on ALS data and becomes the maximum score points available in each category. Minimum (zero) points are the SRM baseline, and maximum are the ultimate to be expected. As an example, if the SRM has a payload capability of 24,950 kg (55,000 lb) then any booster with the same capability will get zero points. Conversely, if 38,550 kg (85,000 lb) lift is the ultimate then that unit will receive 14 points (the maximum in that category). Therefore, the FOM model contains LCC relative weighting factors that determine the maximum score a candidate may achieve in each cost category. It also contains weighting factor design parameter sensitivities. These two are functionally related to create the model that ties the concept parameter to the cost impact. A scoring format is included to sum the results of each category for each evaluated concept. The bases for the relative weighting factors and their design parameter sensitivities are the baseline system scenarios or requirements selected; that is, mis- sion models, launch vehicle, and facilities. The result is an automated selection process that numerically rates the concept under study and provides numerical scoring for selection. Figure 4. We Established the Category Cost Relationships vs Number of Missions From the Baseline Life Cycle Cost #### 2.2 EVALUATION PROCESS The evaluation process screened from coarse to fine with immediate elimination of elements that did not pass (e.g., toxic propellants). We considered propellants, combustion schemes, and propulsion subsystems to be three fundamental aspects of the rocket booster. We studied them in series in the order shown in Figure 5 (most to least fundamental) during the first three concept tasks in order to geometrically reduce the amount of work to be done. During design and technology tasks these distinctions collapsed and all work was done in parallel. | Study Levels | Task 1
Concept
Definition
Overall: Begin Study | | Task 2
Data
Generation | | Task 3
Concept
Selection | | <u>Task 4</u>
Design
Definition | | Task 5 Technology Definition End Study | | |----------------|---|---------|------------------------------|------|------------------------------------|------|---------------------------------------|-----|--|--| | I. Propellants | Details :
Begi | in Task | Begin | Task | Begir | Task | Ве | gin | End | | | II. Combustor | | 1 | / | 1 | / | | | | • | | | III. Subsystem | End Task Series Processing and 3 Efficient Marks Reduction Approach | | Saves Money
Software and | | End Task Magnitude Analyst Reuse | | | | , | | | | | | | | | | | | el Processing
was Time | | Figure 5. Our Five Step Methodology Uses Series and Parallel Processing as Appropriate Our approach included an early yes/no type qualitative screening of developed concepts and a subsequent quantative selection, based on scores computed with life cycle cost and payload to LEO data (see Figure 6). Your | | Task 1 | Task 3 | | | | |---|--|---|--|--|--| | NASA
Priorities
for HRB
(ranked) | Qualitative
(yes/no)
Screening
(not ranked) | Quantitative
Selection | | | | | Flight Safety and Reliability | I. Safety a. Explosive Hazard b. Auto-Ignition Hazard | Loss of Mission Reliability = LCC Input | | | | | 2. Life Cycle Cost | c. Toxicity | LCC = Selection Fig. Of Merit | | | | | 3. Performance
(PAYLOAD) | d. FMEA - Loss of STS
e. Physical | STS Payload = a FOMelement | | | | | 4. Other | II. Availability a. Tech Derno Date b. Development Risk c. Producability d. Maintainability e. Reliability - Loss of Mission | | | | | | | III. Design and Operational STS
Compatibility Requirements
a. Geometric
b. Operational | | | | | Figure 6. Aerojet Study Criteria Concur With NASA MSFC HRB Priorities priorities were considered in the screening process and some during selection. We performed eleven selection studies to identify the best HRB concept for eight scenarios. Nine of the studies results are shown in Figure 7. Two additional ones showed that small HRBs and resuable HRBs score more poorly than large expendable ones, whereas a recoverable engine module scenario scored better. The chart shows that all scenarios need the same design for best scores, except small HRBs will be cylindrical their entire length, whereas our large HRBs have a short tapered section just ahead of the aft skirt. All scenarios use eight turbopumps and thrust chambers to maximize the score of our solid liquid staged combustion concept, which burn LO₂ and a solid hydrocarbon fuel rich solid propellant in the aft-mounted TCAs. The results of the studies are shown in the nine charts of Figure 8. | | Best S | Best Scores | | | | | | | |---------------------------|-----------------------|-------------|----------|------|----------|----------|-------------|------| | Scenarios | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | | Reusable | No | No | No | No | Yes | Yes | Yes | Yes | | No. HRB Flights | 2 | 2 | 8 | 8 | 2 | 2 | 8 | 8 | | Flight Rate | 1/wk | 1/mo | 1/wk | 1/mo | 1/wk | 1/mo | 1/wk | 1/mo | | Concept Selections | | | | | | | | | | Level 1 Propellants | LO ₂ + #8 | | | | | | | | | Level 2 Combustor | SLSC (D) | | | | | | | | | Level 3 Feed System | TF/EBBC | | | | | | | | | Nozzie Exit Pressure | 41.37 kPa
(6 psi) | | | | | | |) | | No. TCAs, 0 "Out",
HRB | 4 | 4 | 1 | 1 | 4 | 4 | 1 | 1 | | No. TPAs/HRB | 4 | 4 | 1 | 1 | 4 | 4 | 1 | 1 | | No. Solid Cases/HRB | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | | Solid Case Shape and | Coni-Cyl | Coni-Cyl | Cyl | Cyl | Coni-Cyl | Conl-Cyl | Cyl | Cyl | | Tank Shape | Cone/Cyl
Rev. Hd. | | | | | | | | | TCA Cooling (Throat) | LO ₂ Regen | | <u> </u> | | | | | | | Tank Pressure | Autog.* | | | | | | | | M4D10/Hybrld/Pt 1 Figure 7. Task 3 Concept Selection Summary ^{*}Turbine Exhaust Bleed - No Heat Exchanger or Regulator Required We evaluated solid propellants for use with LO₂ and LO₂ densified with solidified H₂O₄ and H₂O₂ particulates. One is pure fuel, and others are fuel with a small amount of solid oxidizers. We selected pure fuel 8B, a PEBC hydrocarbon and a fuel-rich selection No. 8,both with LO₂. It is the same as No. 8B with solid oxidizers and HCl scavengers added to the PEBC hydrocarbon. H₂O₂ had been screened out on the basis of safety. We selected the solid/liquid staged combustion scheme, because it had nearly twice the score of the best "single stage combustion" hybrid. The SLSC version with the hybrid gas generator did not score as well as the simpler one with the fuel-rich solid gas generator (solid case). All candidates used LO₂ with either No. 8 or No. 8B solid propellants. Turbopump fed HRBs scored much better than pressure fed designs when the turbine is driven with bleed gases (not by gases to pass through the injector). Pressure fed variants suffered from low payload delivery to LEO, because of heavy tankage and pressurization weights. The topping cycle score was lower than the bleed cycle because its low specific impulse hurt its payload capability. The low I_{sp} is caused by the relatively poor combustion efficiency of a gas/gas injector when used with O₂/hydrocarbon systems. Figure 8. HRB Concept Scoring, Sheet 1 of 3 We selected four thrust chamber assemblies per large HRB, because the only numbers that package well at the vehicle base are 1, 3, 4, and 7. Four has the highest score of these candidates and is within ~2% of the score of the unworkable five TCA options. Total TCA weight drops as the number increases, minimizing at about 4 or 5/HRB. Learning curve effects also favor use of a greater number of identical TCAs. Use of multiple TCAs also allows operation with failed TCAs if the system concept properly accounts for this factor. We selected four turbopump assemblies per large HRB, because they have the best score, and we get a one to one correspondence with four thrust chambers. Scores are higher for four TPAs, because their total weight minimizes at 4 or 5 and the learning curve reduces production costs of identical units. We selected large area ratio nozzles, because they score much better or a little better than small nozzles, depending upon the design and use scenario. For our selected design, turbopump fed, the large nozzle advantage can be as large as 15 to 20%. More frequent flights accentuate the payload carrying advantage of large nozzled boosters. The smaller TF and PF nozzles fit the current mobile launch platform (for single nozzled HRBs), and the large ones expand exhaust gases to the generally accepted "best" value of 41.37 kPa (6 psia.) Figure 8. HRB Concept Scoring, Sheet 2 of 3 #### HRB REUSE SELECTION DATA TWO LARGE HRB SCENARIO For high flight rates, expendable HRBs out score reusable ones, largely because of payload carrying differences. For lower flight rates the scores are equal. These results apply to both the selected turbopump fed and pressure fed HRBs. HRB reuse does not appear to offer many advantages, because refurbishment costs are high and learning curve production cost savings are not realized. ## HRB REUSE SELECTION DATA ENGINE MODULE RECOVERY SCENARIO Reusable engine modules outscore expendable engines, because only relatively small, lightweight, and high valued HRB elements are recovered and refurbished. Thus, HRBs ought to be designed with recovery module integration in mind. Use of two large HRBs per STS is favored over eight small ones by nearly 2 to 1 on the basis of scores. Small HRBs require more assembly hardware, add drag, and increase the amount of tankage and case hardware to be built along with their weights. Payload carrying losses reduce small HRB desirability considerably. Thrust chamber and turbopump development and production costs are not affected, because they are the same units in either scenario. Figure 8. HRB Concept Scoring, Sheet 3 of 3 #### HRB CONCEPT SELECTION The result of our selection system is a solid/liquid staged combustion cycle, pump fed, expander bleed burn-off cycle as shown in the flow schematic in Figure 9. The main features and benefits of this design are noted as is the operational sequence. Our concept design specification is summarized in Figure 10. #### **CONCEPT DESIGN** During the concept design phase of the study, we continued to prioritize the same criteria as we used in the scoring/selection process, i.e. - Flight safety and reliability - Low life cycle cost - Performance - Other important criteria - · Availability (development risk, etc.) - STS compatibility Main Benefits: Cost and Payload Safety, Cost and Payload and Cost Safety, Cost, and Payload Payload **Payload and Cost** Payload Cost #### Main Features - · No Throat Growth · No Expensive Throat - Material - No Gas Generators or **Diluent Systems** - No Seals in Turbopump -No Buffer Gas Systems - Low Turbine Drive Temperature and I sp Losses - Dump Cooled Large € Low Cost Ablative Nozzles - No Autogenous HX, Regulator, or Gas Bottles - · No Flex Lines ### HRB Operational Sequence is as Follows: - · Chill Down and Bleed in the LO₂ Pump and Injector With Bleed Valve - Open Facility GN 2 Valve to Spin Turbo-pump With Turbine Bypass Valve Closed GN, Exhausts to Rocket Nozzle at € = 3.0 - · Ignite Solid Propellant Grain - · Combustion in Thrust Chamber Begins when LO₂ and Solid Grain Fuel-rich Warm Gases Meet. LO₂ Bleed Flow in Regenerative Cooling Jacket Receives - Turbine Receives Heated O₂ and Flashes to GO₂ Drive Fluid in Nozzies. GO₂ Turbine Exhaust Follows N₂ Into Burnoff Manifold at € =3.0 in Rocket Nozzie and Forward to LO₂ Tank Ullage at 1.72 MPa (250 psla). Fuel-rich Boundry Layer Burns Off in Nozzie With GO₂ Turbine Exhaust - LO 2 System Bootstraps as Solid Grain Fully Pressurizes. Remove Facility GN 2 Line - Thrust is Controlled With Turbine Bypass Valve That Prevents Regenerative Coolant Flow Loss - O / F Mixture Ratio is Controlled With Flow Control Plate Forward of Gas / Liquid Injector - TPA Provides Alternator Power for Valve and TVC Actuators. Ablative Nozzle is Attached With a Flexseal - Near End of Operation the LO₂ Ullage Pressure Control Valve is Closed to Let Ullage Pressure Drop to Reduce Tank Weight at Burn out and Tank Stiffness - Shut Off LO 2 when Staging and Open Control Plate to Extinguish Solid Propellant Figure 9. Our HRB Turbine Drive Cycle is Expander Bleed Burnoff Cycle (EBB) - General Data - Propellants: Fuel Grain No. 8, Sat. HC [PEBC] and LO2 - Total [4 TCAs] MPL Thrust at Sea Level, 12.24 MN (2.75247 Mlbf) MPL Thrust at Vacuum, 14.01 MN (3.14874 Mlbf) - Combustion Scheme: Solid/Liquid Staged Combustion (SLSC) - Turbopump Drive Cycle: Expander Bleed Burnoff Cycle (EBB) - Gaseous O₂ Autogenous LO₂ Tank Pressurization From Turbine Exhaust - LO₂-Cooled Thrust Chamber - Dual Ignition System—Oxidizer Rich Liquid or Solid at Forward End of Grain - Electromechanical-Actuated TVC System With FlexSeal Mounted Nozzle - Turbopump Driven Alternator - All Hard Feed and Pressurization Lines and Engine Mounts - Solid Case Aft Head Is Engine Recovery Module Structure - Design Point Data: - MPL TCA Pc, 11.72 MPa (1,700 psia) - Nozzle Area Ratio, 26.2 Rao Contour - MPL Exit Pressure, 41.37 kPa (6 psia) - Throat Diameter, 45.7 cm (18 in.) - Exit Diameter, 233.7 cm (92 in.) - Combustion Mixture Ratio (CMR), 2.60 - Liquid/Solid Mixture Ratio (LSMR), 1.90 - MPL I_{SD} VAC and I_{SD} SL, 303 and 265 sec - 4 TCAs/TPAs Total Design Weight, 8346 kg (18,400 lbm) - Silica Phenolic/Nonmetallic Honeycomb Nozzle, GO₂ Cooled at $\varepsilon = 3$ - Turbine Inlet Pressure and Temperature, 11.31 MPa (1,640 psia) and 478°K (860°R) - LO₂ Pump Outlet Pressure, 14.06 MPa (2,040 psia) - Solid Grain MPL Pressure, 12.89 MPa (1,870 psia) Figure 10. Aerojet HRB TF Engine Concept Design Specification Summary Figures 11 through 14 show our HRB concept with the design features that fulfill the criteria outlined above. st.101 Figure 15 is an overview of the conceptual booster with the design features that we have incorporated to create an optimized booster. Details of the design, including engine layout, are included in the technical volume of this report. Figure 11. Our Design Provides Many Safety and Reliability Benefits - Safer Concept and Engine Out Operation Figure 12. We Have Provided Life Cycle Cost Benefits - Lowest Weight and Simplest Concept Figure 13. Payload Performance Benefits Are Derived From Our Design - Lowest Weight and Highest Isp - Retains Basic Launch Facility Configuration - · Maintains ET Attach Points - Reduces Aerodynamic Drag - Provides Increased Payload Capability Figure 14. The Design is Compatible With the Space Transportation System ## 4.0 PLANNING: PHASE II - TECHNOLOGY ACQUISITION AND PHASE III - TECHNOLOGY DEMONSTRATION In conjunction with our conceptual design, we have identified enabling technologies to bring an HRB to fruition. These are outlined in Figure 16. Further, we evaluated schedules, costs, and test requirements for Phases II and III. The details of these studies may be found in the last section of the technical volume. In addition, we surveyed our in-house test capabilities and the test capabilities of government owned facilities. The test planning for Phases II and III is summarized in Figure 17. We have selected thrust scaleup ratios that decrease as size increases. This reduces scaleup risk and provides a logical pattern of data throughout the range of potential application of the hybrid booster. The test program for the Phase II 31 to 356 kN (7 to 80 klbf) units will be performed at the Aerojet Sacramento, CA facility where we have in-house capability requiring minimum modification. The 1.8 MN (400 klbf) large-subscale demonstration will best fit the NASA MSFC Test Stand 116 capability which will be completely modified and will be available during Phase III. Testing of the full sized 3.6 MN (800 klbf) HRB should be planned at MSFC on the planned/modified FI stand. -47.55 m (156 ft) Overall Length — Rigid Engine Inlet Ducts (4). Throttleable _ **Rigidly Mounted Engine With** LO₂ Turbopump (4) Engine Inlet _ in: __ Grain Scallops (4) ea Fins Aft Heat Shield y Aft 4.95 m (195 in.) Max Dia Conical LO₂ **Graphite Hoop** Pressurization **Wrapped Steel** Manifolding and Solid Case — **Finocyl Section Hemispherical Aft** Reduces Drag **Solid Case Head** Increases Stiffness **Aft Sepration** Single Case Joint. **Motors on Steel Without Continuous** Aft Skirt -Internal Insulation 16.73 m (265 in.) Max Dia • Face Seals ((Rotated into View) • Not in Bending Moment **Load Path** Pyro-separation for **Engine Module Recovery** (Optional) Figure 15. SLSC HRB Features | Priority | Technology | Benefit | | | | | |--|--|--|--|--|--|--| | 1. | Solid Propellant Gas/Liquid Injector (Gas/Liquid Injectors Successfully Tested) | 15% Higher Combustion Efficiency vs
Forward Injection; Improves I_{sp}. Weight, Cost, and Payload | | | | | | 1. | Fuel-Rich Propellant and Ignition
(Similar Propellant Successfully
Tested) | Provides for Reduced LCC and ~20% P/L Advantage of SLSC Concept | | | | | | 2. | Fuel Rich Gas Control Plates (Routine With Fixed Plates) | Improved Both P/L and Cost: Allows Safe Aborts With TCA Out Provides Independent MR Control for Improved Propellant Utilization Increases I_{sp} by Providing Uniform Gas Flow to Injectors Protects Injector Reduces Development Cost (Ignition and Stability) | | | | | | 3. | GO ₂ Bleed Burnoff in Nozzle (Routine Without Combustion) | Improves Both P/L and Cost Renders Low Cost Cycle Feasible Reduces Turbine Bleed I_{sp} Loss Protects Flex Seal and Cools Nozzle | | | | | | Figure 16. We Have Selected and Prioritized Our HRB Technology | | | | | | | | HRB
Project
Phase
II.a. | Engine Vacuum Thrust Level 31 kN (10 klbf) | Thrust
Scale-Up
Ratio | Test
Duration
4 sec | Duration
Scale-Up
Ratio | Solid Case BATES Motor 0.305 m (12 in.) dia | Purpose • Solid Propellant • Injector | |----------------------------------|--|-----------------------------|---------------------------|--------------------------------------|--|--| | | | 12.0 | | 3.0 | uiu | (Performance) | | II.b. | 356 kN
(80 klbf) | _ | 12 sec | | Super BATES
0.711 m (28 in.)
dia) | Solid
PropellantGas Control
Plate | | | | 5.0 | | 3.0 | | Bleed Burnoff
(Performance) | | III. | 1.8 MN
(400 klbf) | _ | 36 sec | | Stage 2
Peacekeeper
2.34 m (92 in.)
dia | Cold GO₂ Turbine LO₂ Cooled TCA SS Splitline TVC | | Develop- | | 2.0 | | 3.5 | | Hoop Wrapped Coni-Cyl Case | | ment and Production (Large | 3.6 MN
(800 klbf) | _ | 128 sec | | Production
3.71 m (146 in.)
dia | • Flight | | HRB for
STS) | | | Decreas | Reduced Wi
sing Scale I
Ratios | | | Figure 17. A Logical Scale-Up, Low Risk Approach to HRB Technology Demonstration